NSWC TR 82-49 TECHNICAL LIBRARY # WEPOR: A WEIGHTED POLYNOMIAL REGRESSION PROGRAM BY PATRICIA A. SHIELDS MARLIN A. THOMAS STRATEGIC SYSTEMS DEPARTMENT SEPTEMBER 1982 Approved for public release; distribution unlimited. ## **NAVAL SURFACE WEAPONS CENTER** Dahlgren, Virginia 22448 • Silver Spring, Maryland 20910 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|-------------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | | | NSWC TR 82-49 | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | WEPOR: A WEIGHTED POLYNOMIAL
REGRESSION PROGRAM | | Final | | REGRESSION I ROGRAM | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(*) | | Patricia A. Shields | | | | Marlin A. Thomas | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | N-10 C W G | | AREA & WORK UNIT NUMBERS | | Naval Surface Weapons Center (K106) Dahlgren, VA 22448 | | | | | | 12 25222 245 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | September 1982 | | Naval Surface Weapons Center | | 13. NUMBER OF PAGES | | Dahlgren, VA 22448 | | 35 | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | nt from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 1Sa. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | A 1 C 11' | 11 | | | Approved for public release; distribution un | nlimited. | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | in Block 20. if different fro | m Report) | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | · · · | | | 30.7.2 | | | | | | i | | | | | | 19. KEY WORDS (Continue on reverse side if necessary as | nd identify by block number | | | Weighted Regression | na raentity by block namoer, | | | Polynomial Regression | | | | Regression | | | | Weighted Least Squares | | | | Lease Squares Estimation | | | | 20. ABSTRACT (Continue on reverse eide if necessary an | | | | Two weighted least squares regression | programs are docum | ented and exemplified. Both pro- | | grams apply to polynomial models with our ulated for the case in which the error term | one independent var | hable. Program WEPOR was form- | | WEPOR2 deals with the problem of difference | rent variances and co | orrelated error terms. Output from | | both programs include ANOVA (ANalysis | Of VAriance) tables | predicted values of the dependent | | variable and the associated residuals, co | nfidence and predic | tion limits for selected synthetic | | points, and a plot of the sample points, t | he regression curve, | and the confidence and prediction | | limits. | | • | #### **FOREWORD** The work described herein was performed by the Mathematical Statistics Staff (K106), Space and Surface Systems Division, Strategic Systems Department. It was motivated by a request from Mr. Donald R. Monn of the Weapons Systems Department to design and analyze a projectile seating distance (PSD) experiment. The authors wish to acknowledge several stimulating discussions with Mr. Monn regarding the application of weighted polynomial regression to the PSD experiment. The date of completion was September 1981. This report was reviewed by Mr. Carlton W. Duke, Head, Space and Surface Systems Division. Released by: OLIVER F. BRAXTON, Head Oliver J. Brother Strategic Systems Department ## CONTENTS | | Page | |---|-------------------| | INTRODUCTION | 1 | | THE MODEL | 2 | | THE ANALYSIS | 5 | | PROGRAM ORGANIZATION | 8 | | EXAMPLE | 9 | | APPENDICES A — INPUT GUIDE FOR WEPOR AND WEPOR2 B — SAMPLE INPUT AND OUTPUT FOR WEPOR AND WEPOR2 C — SAMPLE PLOTS PRODUCED BY PROGRAM LIMITS | A-1
B-1
C-1 | | DISTRIBUTION | | #### INTRODUCTION Polynomial regression is a methodology used to fit curvilinear models to a set of observations. These curvilinear models fit into the framework of the general linear model and, hence, can usually be fit to the data using any general multiple regression program. Two such programs are currently available through the Mathematical Statistics Staff, viz. GEMREG (GEneral Multiple REGession)* and DA-MRCA (DAhlgren Multiple Regression and Correlation Analysis).** Both provide least squares estimates of the regression coefficients, analysis of variance tables, and a variety of user-controlled options. These programs hinge on the assumptions that the error terms (differences between the observed and predicted values of the dependent variable) can be assumed to have zero expectation, the same variance for all observations, and zero correlation. When these last two assumptions for the error terms are not met, the usual least squares method is not applicable; instead, a weighted least squares procedure is required. Programs WEPOR and WEPOR2 (WEighted POlynomial Regression) use this weighted least squares procedure to estimate regression coefficients for models with one independent variable. Program WEPOR handles the case in which the error terms have different variances but are uncorrelated, whereas WEPOR2 deals with the problem of different variances and correlated error terms. Output for both programs includes ANOVA (ANalysis Of VAriance) tables, predicted values of the dependent variable and the associated residuals, and confidence limits for selected synthetic points. The values for bounds on the entire curve generated from the input data are written on output files for use with DISSPLA (Display Integrated Software System and Plotting LAnguage).† An example of a program that uses the output from WEPOR and DISSPLA features to plot sample points, the regression curve, and confidence and prediction limits is program LIMITS. ^{*}Taub, A. E., and M. A. Thomas, GEMREG - A General Multiple Regression Program, NSWC TN 81-298, (Dahlgren, Va., 1981). ^{**}Abt, K., G. Gemmill, T. Herring, and R. Shade, DA-MRCA: A Fortran IV Program for Multiple Linear Regression, NSWC TR-2035, (Dahlgren, Va., 1966). [†]Integrated Software Systems Corporation (ISSCO), Display Integrated Software System and Plotting Language, ISSCO (San Diego, Calif., 1970). #### THE MODEL The polynomial regression model with a single variable has form $$y_i = \beta_0 + \beta_1 X_i + \beta_2 X_i^2 + ... + \beta_k X_i^k + e_i,$$ $i = 1, 2, ... n.$ (1) In this model, X_i is the value of the independent variable associated with the ith response value (y_i) , n is the number of observations, k is the order of the polynomial, β_j is the jth regression coefficient, and e_i is the ith random error. The inclusion of e in the model accounts for the fact that the response variable y is a random variable and, hence, the relationship between the response variable and the independent variable is not an exact functional relationship. Polynomial models fit into the framework of the general linear model $$y_i = \beta_0 + \beta_1 X_{1i} + \beta_2 X_{2i} + ... + \beta_k X_{ki} + e_i,$$ $i = 1, 2, ... n$ (2) and, hence, can usually be fit to data using any general multiple regression program provided that the e_i can be assumed to have zero expectation, the same variance σ^2 for all i, and be uncorrelated. These assumptions can be expressed in a more compact form if the model is written in matrix notation: $$\underline{y} = X\underline{\beta} + \underline{e}. \tag{3}$$ In the general context of model (2), \underline{y} is an $n \times 1$ vector of observations, $\underline{\beta}$ is a $(k + 1) \times 1$ vector of regression coefficients, \underline{e} is an $n \times 1$ vector of random errors, and $$X = \begin{bmatrix} 1 & X_{11} & X_{21} & \cdots & X_{k1} \\ 1 & X_{12} & X_{22} & \cdots & X_{k2} \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \ddots & \vdots & \vdots \\ 1 & X_{1n} & X_{2n} & \cdots & X_{kn} \end{bmatrix}.$$ Since model (1) is a special case of model (2), the appropriate X for (1) is obtained by letting $X_{ki} = X_i^k$. In this notation, the expectation of the e_i and their variance-covariance matrix can be denoted by E(e) and Var(e), respectively. Hence, if the e_i are assumed to have zero expectation, this is denoted by E(e) = 0. Also if the e_i are assumed to be uncorrelated with the same variance, this is denoted by $Var(e) = \sigma^2 I$ where I is the n x n identity matrix. In regression applications, the assumption E(e) = 0 does not present any difficulty. However, the assumption $Var(e) = \sigma^2 I$ cannot always be met and, hence, poses a serious problem if not handled properly. In this case, the variance-covariance matrix is denoted by $Var(e) = \sigma^2 V$ where V is an n x n positive definite matrix. An example of a regression application where $Var(e) \neq \sigma^2I$ involves regressing projectile seating distances (y) on given barrel life (x) expressed in percent expended. Here, the variation in seating distance increases with the percent expended barrel life. Hence, the assumption of equal variances does not hold, and the usual least squares regression is not applicable. Cases of this kind and more complicated situations where the errors are correlated can be handled by a modified least squares procedure known as weighted least squares. This procedure is discussed by Draper and Smith,* and much of the development that follows is based on their discussion. When the aforementioned assumptions are satisified, the usual least squares procedure provides a vector of estimates of the regression coefficients that has the form $$\underline{\hat{\beta}} = \underline{b} = (X'X)^{-1} X'\underline{y}. \tag{4}$$ The weighted least squares procedure amounts to transforming the dependent or response variable y to another variable that does satisfy the assumptions. The usual (unweighted) least squares analysis is then applied to the new variable, and the estimates so obtained are reexpressed in terms of the original variable y. This process is examined in details in the ensuing paragraphs. Consider the original model (Equation 3) with assumptions E(e) = 0 and $Var(e) = \sigma^2 V$ (vice $\sigma^2 I$). Since V is positive definite, it is possible to find an upper triangular matrix P such that P'P = V. (Draper and Smith indicate that it is possible to find a unique nonsingular symmetric matrix P such that $P'P = PP = P^2 = V$. We have not found this to be the case, nor is such a requirement necessary in what follows.) ^{*}Draper, N. R. and H. Smith, Applied Regression Analysis (New York, N.Y.: John Wiley & Sons, Inc., 1966), pp. 77-81. If the model in Equation 3 is premultiplied by $(P')^{-1}$, a new model is generated in the form $$(P')^{-1} \underline{y} = (P')^{-1} X \underline{\beta} + (P')^{-1} \underline{e}$$ (5) Since $$E[(P')^{-1}\underline{e}] = (P')^{-1}E(\underline{e}) = (P')^{-1}\underline{0} = \underline{0}$$ and Var $$[(P')^{-1}\underline{e}] = E[(P')^{-1}\underline{e}\underline{e'}\ P^{-1}] = (P')^{-1}\ E(\underline{e}\ \underline{e'})P^{-1}$$ $$= (P')^{-1}\ V\ P^{-1}\ \sigma^2$$ $$= (P')^{-1}\ (P'P)P^{-1}\ \sigma^2$$ $$= I\sigma^2,$$ the new model meets the assumptions required for the ordinary least squares procedure. This new model can be written in matrix notation as $$z = Q \beta + f \tag{6}$$ where $\underline{z} = (P')^{-1} \underline{y}$, $Q = (P')^{-1} X$, and $\underline{f} = (P')^{-1} \underline{e}$. #### THE ANALYSIS The error term \underline{f} in the revised model in Equation 6 satisfies the assumptions for the usual least squares analysis. Therefore, the usual analysis will be applied to the revised model. Estimation of the regression coefficients will be dealt with first. These estimates are obtained by writing the solution vector in Equation 4 in terms of the new parameters in Equation 6. This provides $$\underline{b} = (Q'Q)^{-1} Q' z \tag{7}$$ Reexpressing Q and \underline{z} in terms of the original model parameters provides $$\underline{b} = \{ (X'P^{-1})((P')^{-1} \ X) \}^{-1} \ (X'P^{-1})((P')^{-1} \ \underline{y})$$ $$= [X' \ (P'P)^{-1} \ X]^{-1} \ X(P'P)^{-1} \ \underline{y}$$ $$= (X' \ WX)^{-1} \ X' \ Wy . \tag{8}$$ In this expression, W is the inverse of V; i.e., $W = (P'P)^{-1} = V^{-1}$. This solution has the same form as Equation 4, except for the insertion of W, the weighting matrix. The new model has an implied zero intercept, since the Q matrix does not have a leading column of ones. Hence, the entries in the analysis of variance table for the new model are computed in a slightly different manner from those obtained when ordinary least squares procedures are used. Table 1 shows the breakdown of the degrees of freedom and formulae needed to compute the sums of squares for a first degree polynomial. Table 1. Analysis of Variance Table for First Degree Polynomial | Source | Sums of Squares | Degrees of Freedom | |------------------------|--|--------------------| | β_{o} | $(\Sigma(q_o)_i^{} z_i^{})^2/\Sigma(q_o^{})_i^2$ | 1 | | $\beta_1 \mid \beta_0$ | $\underline{b}'X'W\underline{y} - SS(\beta_o)$ | 1 | | Error | $\underline{y}' \underline{W}\underline{y} - \underline{b}'\underline{X}'\underline{W}\underline{y}$ | n - 2 | | Total | $y'Wy (= \underline{z'} \underline{z})$ | n | In this table, $(q_0)_i$ is the ith element of the first column in the Q matrix $[Q = (P')^{-1} X]$. When several observations are taken at the same level of the independent variable, the error sum of squares in Table 1 can be broken into components for lack of fit and pure error. From Equations 5 and 6, we have $$\underline{z} = (P')^{-1} \underline{y}$$ where $z' = (z_1, z_2, ... z_n)$. A change in the subscript of the z's produces $$z' = (z_{11}, \, z_{12}, \, \ldots \, z_{1n_1}, \, z_{21}, \, \ldots \, z_{2n_2}, \, \ldots \, z_{ki}, \, z_{k2}, \, \ldots \, z_{kn_k})$$ where the first n_1 values are associated with the first level of the independent variable, the next n_2 values are associated with the second level, and so on. With this notation, the sum of squares for pure error is computed by SS (pe) = $$\sum_{i=1}^{k} \sum_{j=1}^{n_i} (z_{ij} - \overline{z}_i)^2$$ = $\sum_{i=1}^{k} \left[\sum_{j=1}^{n_i} (z_{ij})^2 - \frac{\left(\sum_{j=1}^{n_i} z_{ij}\right)^2}{n} \right]$ (9) with degrees of freedom $v = \sum_{i=1}^{k} n_i - k$. The sum of squares for lack of fit can then be obtained by subtraction; i.e., $$SS(1f) = SSE - SS(pe)$$ where SSE is the error sums of squares from Table 1. Confidence limits on the expected value of y and prediction limits on the mean of m future observations of y differ only slightly in weighted regression from unweighted regression. The value of the independent variable X used in forming the limits is referred to as the synthetic point. Letting x^* denote the synthetic point associated with X and $(\underline{x}^*)' = (1, x^*, (x^*)^2, ..., (x^*)^k)$ for a kth degree polynomial, $$(\underline{x}^*)'\underline{b} = b_0 + b_1 x^* + b_2 (x^*)^2 + ... + b_k (x^*)^k$$ is a point estimate of the expected value of y and of a single future observation when $X = x^*$. In the *unweighted* case, the $100(1 - \alpha)$ percent confidence limits on E(y) when $X = x^*$ are $$(\underline{x}^*)' \underline{b} \pm t_{\nu, 1-\alpha/2} \left[s^2 ((\underline{x}^*)' (X'X)^{-1} \underline{x}^*) \right]^{\frac{1}{2}}. \tag{10}$$ In the weighted case, X'X is replaced with X' WX yielding $$(\underline{x}^*)' \underline{b} \pm t_{\nu, 1-\alpha/2} \left[s^2 ((\underline{x}^*)' (X'WX)^{-1} \underline{x}^*) \right]^{\frac{1}{2}} . \tag{11}$$ In these expressions, $t_{v, 1-\alpha/2}$ is the 100 $(1 - \alpha/2)$ percentage point for a t distribution with v degree of freedom where v is associated with the error mean square in the analysis of variance table. This error mean square is denoted by s^2 above and is obtained by dividing the error sums of squares (SSE) by v, the associated degrees of freedom; i.e., $s^2 = SSE/v$. The prediction limits for the mean of m future observations at $X = x^*$ is, in the *unweighted* case, given by $$(\underline{x}^*)' \underline{b} \pm t_{\nu, 1-\alpha/2} \left[s^2 (\frac{1}{m} + (\underline{x}^*)' (X'X)^{-1} \underline{x}^*) \right]^{\frac{1}{2}} . \tag{12}$$ For the weighted case, X'X is changed as above yielding $$(\underline{x}^*)' \underline{b} \pm t_{v, 1-\alpha/2} \left[s^2 (\frac{1}{m} + (\underline{x}^*)' (X'WX)^{-1} \underline{x}^*) \right]^{\frac{1}{2}}.$$ (13) #### PROGRAM ORGANIZATION Program WEPOR is actually the main driving routine that calls a series of first level subroutines to perform various tasks. First, subroutine IOP is called to read in parameters for user-specified input and output options, viz., a title for the execution, the number of observations, the desired degree of the polynomial model to be fit to the data, and a parameter specifying whether or not confidence and prediction limits are requested. The printing of these limits requires the further input of the number of future observations on which the prediction limits are based, and the number of synthetic points to be read in if the levels of x to be used for the limits are different from those in the original data. The validity of each parameter is checked and, should inconsistencies be detected, either a default value is substituted or an error message printed and execution halted. Subroutine READIN is called to read in the raw input data and the array of weights corresponding to the diagional elements of the matrix $W = V^{-1}$ (recall that program WEPOR assumes uncorrelated error terms; should correlations exist, program WEPOR2 should be used and the entire matrix V is read in at this point). The required matrix P, where $(P'P)^{-1} = W$, is computed at this time. If V is a diagonal matrix, the elements of P^{-1} are calculated by simply taking the square root of the corresponding elements of W. In the case where V is non-diagonal, P is obtained by performing a matrix decomposition on V using the square root method. The total sum of squares and sum of squares due to pure error are also computed. The raw data points are saved on TAPE10. For each stage of development in the model, subroutine REGRESS is called to compute and print a set of regression coefficients, the additional sum of squares to be included in the regression sum of squares, and the residual sum of squares and F statistic for the current model. Subroutine TABLE prints two analysis of variance tables: one shows the breakdown of the residual sum of squares into components of pure error and lack of fit and the other table shows the contribution made by each term in the model to the overall regression sum of squares. This subroutine also prints the raw input data, estimated values for the dependent variable, and residuals. If the user has requested confidence and prediction limits, subroutine SYNTH performs the necessary calculations. If the user has specified that a new set of levels for x_i are to be used instead of those from the original data set, these new levels are read in from the input file. The confidence and prediction limits are printed and are also saved on TAPE11 and TAPE12, respectively. Some of these first level subroutines reference routines found in the NSWC/DL Library of Mathematics Subroutines:* CROUT, which inverts general real matrices, and MPROD and TMPROD, which perform matrix multiplication operations. Routine QSORT from the User's Guide for the CDC 6700 Computing System** is used to arrange the levels of the independent variable in ascending order. Subroutine FINDT, used to estimate the critical t value for confidence and prediction units, is adapted from a similar routine in program GEMREG.† #### **EXAMPLE** For the application of projectile seating distance (psd) expressed as a function of percent gun barrel life expended, the following independent and uncorrelated pairs of data points were used to derive a first degree polynomial. | Percent Barrel Life | psd | |---------------------|-------| | Expended | (m) | | | | | 0 | 39.82 | | 0 | 39.71 | | 10 | 41.13 | | 10 | 41.10 | | 30 | 43.52 | | 30 | 43.90 | | 60 | 48.05 | | 60 | 46.31 | | 75 | 47.23 | | 75 | 48.68 | Although the weight associated with each level of the independent variable is the inverse of the variance for the response variable at that level, these variances are unknowns. Estimates based on the above data and data from previous experiments were used to construct the following weights: ^{*}Morrison, Alfred H. Jr., NSWC/DL Library of Mathematics Subroutines, NSWC TR 81410 (Dahlgren, Va., 1981). ^{**}User's Guide for the CDC 6700 Computing System, NSWC TR-3228 (Dahlgren, Va., 1974). [†]Taub, A. E. and M. A. Thomas, 1981. ## Value of Independent | Variable | Weight | |----------|--------| | | | | 0 | 12.50 | | 10 | 10.00 | | 30 | 5.00 | | 60 | 1.40 | | 75 | 1.25 | Appendix A provides the input guide for execution of programs WEPOR and WEPOR2. The actual cards used for this example are shown in Appendix B. Computation of the estimates for the regression parameters requires Equation 8: $$b = (X'WX)^{-1} X'Wy$$ where and $$y = \begin{bmatrix} 39.82 \\ 39.71 \\ 41.13 \\ 41.10 \\ 43.52 \\ 43.90 \\ 48.05 \\ 46.31 \\ 47.23 \\ 48.68 \end{bmatrix}$$ The following matrix operations are required before proceeding: $$(X'WX) = \begin{bmatrix} 60.30 & 855.50 \\ 855.50 & 35142.50 \end{bmatrix}$$ $$(X'WX)^{-1} = \begin{bmatrix} 2.5 \times 10^{-2} & -6.1 \times 10^{-4} \\ -6.2 \times 10^{-4} & 4.35 \times 10^{-5} \end{bmatrix} *$$ $$(X'W\underline{y}) = \begin{bmatrix} 2505.52 \\ 38253.80 \end{bmatrix}.$$ Recall that there exists a matrix P such that $(P'P)^{-1} = W$. The vector $\underline{z} = (P')^{-1} \underline{y}$ is then computed $$\underline{z} = \begin{bmatrix} \sqrt{12.5} & 0 & ... &$$ ^{*} For the sake cf clarity, rounded values will be given for the results of matrix operations. Similarly, the vector \underline{q}_o , which is equal to the first column in the Q matrix (= $(P')^{-1}$ X), is found to be $$\underline{\mathbf{q}}_{o} = \begin{bmatrix} \sqrt{12.5} \\ \sqrt{12.5} \\ \sqrt{10.0} \\ \sqrt{10.0} \\ \sqrt{5.0} \\ \sqrt{5.0} \\ \sqrt{1.4} \\ \sqrt{1.4} \\ \sqrt{1.25} \\ \sqrt{1.25} \end{bmatrix}.$$ The vector of estimates for the regression parameters, vector $\underline{\underline{b}}$, is therefore equal to $$\underline{b} = (X'WX)^{-1} X'W\underline{y} = \begin{bmatrix} 39.88 \\ 0.12 \end{bmatrix}.$$ This result is found on the first page of the printout (Appendix B, page B-4). For the analysis of variance tables printed on pages two and three of the printout (pages B-4, B-5), the following operations are performed: $$SSR = \underline{b}' (X' W\underline{y}) = 104424.89$$ $$SS (\beta_o) = (\sum_{i=1}^{10} (q_o)_i z_i)^2 / \sum_{i=1}^{10} (q_o)_i^2 = 104106.35$$ $$SS (\beta_1 | \beta_o) = SSR - SS(\beta_o) = 318.54$$ $$SS Total = \underline{y}' W\underline{y} = \underline{z}' \underline{z} = 104431.63$$ $$SSE = SS Total - SSR = 6.74$$ Since each level of the independent variable has two observations associated with it, Equation 9 for computing the sum of squares due to pure error can be written as SS (pe) = $$\sum_{i=1}^{5} \sum_{j=1}^{2} (z_{ij} - z_{i})^{2}$$ and is found to be 3.87. Finally, $$SS(1f) = SSE - SS(pe) = 2.87$$. Page two of the printout (page B-4) shows the analysis of the variance table, including a breakdown of the error sum of squares into the sum of squares due to pure error and lack of fit. The associated degrees of freedom and mean squares are printed for the regression and error terms. The F statistic to test the lack of fit component [F = MS(1f)/MS(pe)] is 1.23. This result is less than 5.41, the critical F value for $\alpha = 0.05$ with degrees of freedom 3 and 5, and indicates that the first degree polynomial model chosen is not inadequate at the 0.05 level. On the third page of the printout (page B-5) is an analysis of variance table that shows the contribution made by each term in the model. The sum of squares due to regression is determined for polynominals of degree from 0 (β_0 only in model) to the full model chosen. At each stage, the additional sum of squares is computed and stored for use in this table. The sum of squares represented by $X^{**}0$ is that associated with the regression model having only β_o in it $[SS(\beta_o)]$. In our example, this value is 104106.35. The nth sum of squares listed, $X^{**}n$, represents the additional sum of squares obtained by adding β_n to the model that already contains β_o , β_1 ... β_{n-1} and can be computed as follows: $$\mathrm{SS}(\beta_{\mathrm{n}}|\beta_{\mathrm{o}}\,,\,\beta_{\mathrm{1}}\,,\,\beta_{\mathrm{2}}\,\ldots\,\beta_{\mathrm{n-1}}) = \mathrm{SS}(\beta_{\mathrm{o}}\,,\,\beta_{\mathrm{1}}\,,\,\ldots\,\beta_{\mathrm{n}}) - \,\mathrm{SS}(\beta_{\mathrm{o}}\,,\,\beta_{\mathrm{1}}\,,\,\ldots\,\beta_{\mathrm{n-1}}) \ .$$ In this example, $$SS(\beta_1 | \beta_0) = SS(\beta_0, \beta_1) - SS(\beta_0)$$ or 318.54 = 104424.89 - 104106.35. The column with the heading "F Statistics - MSR/MSE" shows the values of the F test for the model at each stage of development. The fourth page of the printout lists the case numbers, values x_i of the independent variable, observed values y_i of the dependent variable, the estimated values \hat{y}_i for the dependent variable based on the full regression equation, and the residuals $\hat{y}_i - y_i$ (page B-5). As in this example, the error terms were presumed to be uncorrelated, which indicates a diagonal covariance matrix V. Therefore, only the array of weights read in as part of the input and representing the diagonal elements of $W = V^{-1}$ are printed with their associated cases. If the error terms had not been assumed to be uncorrelated, the lower triangular position of W would also have been printed. The minimum and maximum absolute residuals (min $|y_i - y_i|$ and max $|y_i - y_i|$) are also provided. The user has the option of requesting confidence limits at the 100γ percent level, where $1-\gamma$ is specified by the user. These limits may be placed about the estimated values y_i for the original levels of X or for up to 100 other synthetic points. At the same time, 100γ percent prediction limits, based on the predicted mean of m new observations at the same levels of X as used for the confidence limits may be requested. The value of m is also user provided. Pages five and six of the printout show 95-percent confidence and prediction limits using the original input values for the levels of X. The prediction limits are based on the predicted value of a single future observation at each level of X. ### APPENDIX A INPUT GUIDE FOR WEPOR AND WEPOR2 ## Input Guide for WEPOR and WEPOR2 | Card No. | Variable | Description | Columns | Format | |-----------------------------|----------|--|------------|--------| | 1 | ITITLE | Title for run | 1-80 | 8A10 | | 2 | NOBS | Number of observations NOBS > 0 data on cards NOBS < 0 data on TAPE8 (Must be attached prior to execution) | 1-5 | 15 | | | | WEPOR: $2 \le \text{ NOBS} \le 750$
WEPOR2: $2 \le \text{ NOBS} \le \text{ 100}$ | | | | | KMAX | Desired degree of polynomial model | 6-10 | 15 | | | COPT | Confidence/prediction limit option COPT = 0 no intervals = 1 confidence intervals only = 2 confidence and prediction interval Default: 0 | 11-15
s | 15 | | 3 (used only if COPT = 1,2) | NPTS | Number of synthetic points for confidence/prediction limits NPTS = 0 use original x _i values | 1-5 | 15 | | | | $NPTS \leq 100$ | | | | | AR | AR = $(1 - \gamma)$ for 100 γ percent limits
$0 \le AR \le 1.0$
Default: 0.05 | 6-10 | F5.2 | | Card No. | Variable | Description | Columns | Format | |--|----------|---|---------|--------| | | M | Number of future observations prediction limits based on Default: 1 | 10-15 | 15 | | 4 | FORM1 | Format used to read in (x,y) pairs | 1-80 | 8A10 | | 5 | X | Independent variable level | | FORM1 | | | Y | Dependent variable observation | | FORM1 | | | | (Repeat Card 5 as needed) | | | | 6 | FORM2 | Format used to read in "weights" | 1-80 | 8A10 | | 7 | WEPOR:W | Array of weights (diagonal elements of $W = V^{-1}$) | | FORM2 | | | WEPOR2:V | Covariance matrix | | FORM2 | | | | (Repeat Card 7 as needed) | | | | 8 (used only if COPT = 1,2 and NPTS > 0) | XPTS | Synthetic points levels of independent variable | | FORM1 | ### APPENDIX B SAMPLE INPUT AND OUTPUT FOR WEPOR AND WEPOR2 PROG CARD 100% NUMBER 19 19 19 10 10 10 00 11 11 DER CENT GUN LIPE 2 5 40 0 TILESEATING DISTRICT ANCES o 10 10. DATA CARD LAYC NUMBER DNE HDWHSWC/DL-10162/68 (REV. 04-75) 4 3 . 5 2 . 0 5 . 0 5 . 8 6 8 3 CTILE 3 9 4 4 4 4 8 8 1 8 9 0 0 1 E 0 0 60.0 60.0 75.0 75.0 | PROGRAP WEPOR! WEIGHTED POLYNOMIAL REGRESSION NAVAL SURFACE WEAPCNS CENTER / DAMLGREN LABORATORY APRIL, 1981./ PROJECTILE SEATING DISTANCE VS PERCENT GUN LIFE NUMBER OF OBSERVATIONS * 10 MAXIMUM DEGREE OF FOLYNOMIAL = 1 CONFIDENCE INTERVAL OPTION (COPT) = 2 | COPT = 0 (NO CONFIDENCE INTERVALS COMPUTED 1 (CONFIDENCE INTERVALS PRINTEC) 2 (CONFIDENCE AND PREDICTION INTERVALS PRINTEO) M SET TO DEFAULT VALUE 1 | REGRESSION EQUATION FOR POLYNOMIAL OF DEGREE 1 YHAT = .39861E+02 + (.11767E+00)*(X**1) | |---|--|--| |---|--|--| | | ANA | ANALYSIS OF VARIANCE TABLE | TABLE | | |---------------------------|----------------|----------------------------|----------------------------|---------------------------| | SDURCE | SUM DE SQUARES | DEGREES OF
FREEDOM | MEAN SQUARE | F TEST FOR
LACK OF FIT | | REGRESSION 1 | 0442 | 8 8 | 52212,44591
,8425734011 | | | LACK OF FIT
PURE ERRDR | | ю <i>ч</i> | .9553599028
.7749015001 | 1,23288 | | TOTAL | 104431.6324 | 10 | | | | | * | ANALYSIS DE VARIANCE TABLE | NCE TABLE | K | |-------------|----------------------------|----------------------------|----------------------------|-------------| | SOURCE | SUM DE SOUARES | DEGREES OF
FREEDOM | MEAN SQUARE | F STATISTIC | | PEGRESS ION | 104424.8918 | 2 | 52212.44591 | | | 0 | 104106.3504
318.5413838 | | 104106.3504
318.5413839 | 2880.45 | | # P P O P | 6.740587209 | æ | .8425734011 | | | TOTAL | 104431,6324 | 10 | | | | CASE NO. | X VALUE | WEIGHT | OBSERVEC Y | PREDICTED Y | RESIDUAL | |------------------|---------|-------------------|------------|-------------|-------------| | - | G | 12.50000 | 39.8200 | 39,8814 | 614065E-01 | | ٠, ٠ | | 12,50000 | 39.7100 | 39.8814 | 171406 | | ı ~ ; | 10.0000 | 10.0000 | 41.1300 | 41.0581 | .718818E-01 | | . 4 | 10.0000 | 1.0.0000 | 41. 1000 | 41.0581 | .418816E-01 | | ۍ . | 30.000 | 5.00000 | 43.5200 | 43.4115 | .108458 | | , vc | 30.000 | 5.00000 | 43.9600 | 43.4115 | . 488458 | | | 000009 | 1.40800 | 46.0500 | 46.9417 | 1.10832 | | . « | 60.0000 | 1.40000 | 46.3100 | 46.9417 | 631677 | | o | 75.0000 | 1.25000 | 47.2300 | 48.7067 | -1.47674 | | 10 | 75.0000 | 1.25000 | 46.5800 | 48.7067 | 267446E-01 | | | | | | | | | | HAXIMUM | ABSOLUTE RESIDUAL | T 1047674 | | | | | 95% CONFIDENCE | 95% CONFIDENCE INTERVALS FCR SYNTHETIC POINTS | HETIC POINTS | | |----------|----------------|---|--------------|---------------------------| | CASE NO. | X V ALUE | LOWER
CONFIDENCE BOUND | PREDICTED Y | UPPER
CONFIDENCE BOUND | | 1 | •0 | 39.545 | 39.881 | 40.218 | | 8 | •0 | 39.545 | 39, 881 | 40.218 | | m | 10.000 | 622.04 | 41.058 | 41.337 | | 4 | 10.000 | 622.04 | 41.058 | 41.337 | | 5 | 30 - 00 0 | 43.061 | 43.412 | 43.762 | | Ψ | 30.000 | 43.061 | 43.412 | 43.762 | | 7 | 60.000 | 46.247 | 46.942 | 47.637 | | • | 000.09 | 46.247 | 46.942 | 47.637 | | σ | 75.000 | 47.815 | 48.707 | 865.64 | | 10 | 75.000 | 47.815 | 48.707 | 49.598 | | | | | | | | | 95% PREDI
BASED ON THE PREDIC | 95% PREDICTION LIMITS FOR SYNTHETIC POINTS
SED ON THE PREDICTED MEAN VALUE OF 1 FUTURE OBSERVATIONS | TIC POINTS
FUTURE OBSERVATIONS | | |----------|----------------------------------|--|-----------------------------------|---------------------------| | CASE NO. | X VALUE | LOWER
PREDICTION LIMIT | PREDICTED Y | UPPER
PREDICTION LIMIT | | 71 (| • • | 37.738 | 39.681 | 42.025 | | V M | 10.000 | 36.923 | 39.681
41.058 | 42.025 | | 3 | 10.000 | 38.923 | 41.056 | 43.193 | | 2 | 30.000 | 41.266 | 43.412 | 45.557 | | 9 | 30.000 | 41.266 | 43.412 | 45.557 | | _ | 60.00 | 44.714 | 46.942 | 49.170 | | ••• | 60.00 | 44.714 | 46.942 | 49.170 | | σ | 75.000 | 46.410 | 46.707 | 51.003 | | 10 | 75.000 | 46.410 | 48.707 | 51.003 | | | | | | | ### APPENDIX C SAMPLE PLOTS PRODUCED BY PROGRAM LIMITS Program LIMITS uses the graphics package DISSPLA (Reference 3 in text) to plot the confidence and prediction limits generated by programs WEPOR and WEPOR2. Local files produced by these two programs and used as input for LIMITS are TAPE10 (raw data), TAPE11 (confidence limits), and TAPE12 (prediction limits). Figures C-1 and C-2 were drawn using the results of the example discussed on page 9. Figure C-1. 95-Percent Confidence Limits: Projectile Seating Distance Expressed as a Function of Percent Gun Barrel Life Expended Figure C-20. 95-Percent, Prediction Limits: Projectile Seating Distance Expressed as a Function of Percent Gun Barrel Life Expended #### DISTRIBUTION Commander Naval Air Development Center ATTN: Technical Library Warminster, PA 18974 Commander U. S. Army Missile Research and Dvelopment CommandATTN: Technical LibraryRedstone Arsenal, AL 35809 Director Naval Research Laboratory ATTN: Ccde 5314 (Mr. Duncan) **Technical Information Division** Washington, DC 20375 Office of Naval Research Department of the Navy ATTN: ONR-436 Washington, DC 20360 Commanding Officer U. S. Air Force Armament Laboratory ATTN: Technical Library Eglin Air Force Base, FL 32542 Commanding Officer Naval Weapons Center ATTN: Technical Library Code 324C (Kurotori) China Lake. CA 93555 Los Alamos Scientific Laboratory P. O. Box 1633 ATTN: Library Los Alamos, NM 87544 #### Commander U. S. Army Armament Research and **Development Command** ATTN: DRDAR-LCS-E (Dr. Einbinder) Technical Library Dover, NJ 07801 #### Commander U. S. Army Armament Material Readiness Command ATTN: DRSAR-PES (Mr. Michels) Technical Library Rock Island, IL 61299 #### Director U. S. Army Ballistic Research Laboratory **ARRADCOM** ATTN: DRDAR-BLY (Mr. Danish) Technical Library Aberdeen Proving Ground, MD 21005 #### Oklahoma State University Field Office P. O. Box 1925 ATTN: Mrs. Peebles Eglin Air Force Base, FL 32542 #### Director U. S. Army Material System Analysis Activity ATTN: DRXSY-GS (Mrs. Ritondo) Technical Library Aberdeen Proving Ground, MD 21005 #### Director Naval Ship Research and Development Center ATTN: Technical Library Washington, DC 20034 ### U. S. Army Mathematics Research Center University of Wisconsin ATTN: Technical Library Madison, WI 54306 Superintendent U.S. Naval Postgraduate School ATTN: Technical Library Monterey, CA 93940 Superintendent U. S. Naval Academy ATTN: Library Annapolis, MD 21402 Commanding Officer U. S. Army Research Office Durham, NC 27706 Department of Statistics VPI&SU ATTN: Statistical Laboratory Blacksburg, VA 24060 Department of Statistics North Carolina State University Raleigh, NC 27105 Department of Statistics University of Iowa State Iowa City, IA 50703 Virginia Commonwealth University Biometry Division ATTN: Dr. Hans Carter Richmond, VA 23219 Department of Statistics Purdue University ATTN: Dr. George McCabe, Jr. Lafayette, IN 47905 | Defense Technical I | nformation Center | | | |---------------------------------------|-------------------|--|-----| | Cameron Station | | | | | Alexandria, VA 223 | 314 | | (2) | | Library of Congress ATTN: Gift and Ex | | | | | Washington, DC 20 | | | (4) | | , ubilingvon, 20 =0 | | | . , | | Local: | | | | | | | | | | E31 (GIDEP) | | | | | E411 (Hall) | | | | | E431 | (10) | | | | K | | | | | K10 | | | | | K106 | (25) | | | | K11 | | | | | K11 (Phillips) | | | | | K33 (Morris) | | | | | K34 | | | | | K40 | | | | | K41 | | | | | K42 | | | | | K43 | | | | | K44 | (4) | | | | K50 | | | | | K52 (Farr) | (4) | | | | G | | | | | G11 | | | | | G12 | | | | | G12 (Hinkle) | | | | | G13 | | | | | G22 (Clawson) | | | | | G25 (Jennings) | | | | | G32 (Seidl) | | | | | G32 (Monn) | | | | | G60 (Jablovski) | | | | | G61 | | | | | R11 | | | | | R13 | (2) | | | | | | | | R14 (3) R16 (4) R32 (5) R34 (6) R44 (7)